Appendix 1 # **Swiss HIV Cohort Study Members** This study has been financed in the framework of the Swiss HIV Cohort Study, supported by the Swiss National Science Foundation (grant # 33CS30_134277 and SHCS-grant #671). The members of the Swiss HIV Cohort Study are: Barth J, Battegay M, Bernasconi E, Böni J, Bucher HC, Burton-Jeangros C, Calmy A, Cavassini M, Cellerai C, Egger M, Elzi L, Fehr J, Fellay J, Flepp M, Francioli P (President of the SHCS), Furrer H (Chairman of the Clinical and Laboratory Committee), Fux CA, Gorgievski M, Günthard H (Chairman of the Scientific Board), Haerry D (deputy of "Positive Council"), Hasse B, Hirsch HH, Hirschel B, Hösli I, Kahlert C, Kaiser L, Keiser O, Kind C, Klimkait T, Kovari H, Ledergerber B, Martinetti G, Martinez de Tejada B, Metzner K, Müller N, Nadal D, Pantaleo G, Rauch A, Regenass S, Rickenbach M (Head of Data Center), Rudin C (Chairman of the Mother & Child Substudy), Schmid P, Schultze D, Schöni-Affolter F, Schüpbach J, Speck R, Taffé P, Tarr P, Telenti A, Trkola A, Vernazza P, Weber R, Yerly S. #### **SPARTAC Trial Investigators** Trial Steering Committee (TSC): Independent Members: A Breckenridge (Chair), P Clayden, C Conlon, F Conradie, J Kaldor*, F Maggiolo, F Ssali. Country Principal Investigators: DA Cooper, P Kaleebu, G Ramjee, M Schechter, G Tambussi, J Weber. Trial Physician: S Fidler. Trial Statistician: A Babiker. Data and Safety Monitoring Committee (DSMC): T Peto (Chair) A McLaren (in memoriam), V Beral, G Chene, J Hakim.Co-ordinating Trial Centre: MRC Clinical Trials Unit, London (A Babiker, K Porter, M Thomason, F Ewings, M Gabriel, D Johnson, K Thompson, A Cursley*, K Donegan*, E Fossey*, P Kelleher*, K Lee*, B Murphy*, D Nock*). Central Immunology Laboratories and Repositories: The Peter Medawar Building for Pathogen Research, University of Oxford, UK (R Phillips, J Frater, L Ohm Laursen*, N Robinson, P Goulder, H Brown). Central Virology Laboratories and Repositories: Jefferiss Trust Laboratories, Imperial College, London, UK (M McClure, D Bonsall*, O Erlwein*, A Helander*, S Kaye, M Robinson, L Cook*, G Adcock*, P Ahmed*). Clinical Endpoint Review Committee: N Paton, S Fidler. Investigators and Staff at Participating Sites: Australia: St Vincent's Hospital, Sydney (A Kelleher), Northside Clinic, Melbourne (R Moore), East Sydney Doctors, Sydney, (R McFarlane), Prahran Market Clinic, Melbourne (N Roth), Taylor Square Private Clinic, Sydney (R Finlayson), The Centre Clinic, Melbourne (B Kiem Tee), Sexual Health Centre, Melbourne (T Read), AIDS Medical Unit, Brisbane (M Kelly), Burwood Rd Practice, Sydney (N Doong) Holdsworth House Medical Practice, Sydney (M Bloch) Aids Research Initiative, Sydney (C Workman). Coordinating centre in Australia: Kirby Institute University of New South Wales, Sydney (P Grey, DA Cooper, A Kelleher, M Law), Brazil: Projeto Praça Onze, Hospital Escola São Francisco de Assis, Universidade federal do Rio de Janeiro, Rio de Janeiro (M Schechter, P Gama, M Mercon*, M Barbosa de Souza, C Beppu Yoshida, JR Grangeiro da Silva, A Sampaio Amaral, D Fernandes de Aquiar, M de Fátima Melo, R Quaresma Garrido), Italy: Ospedale San Raffaele, Milan (G Tambussi, S Nozza, M Pogliaghi, S Chiappetta, L Della Torre, E Gasparotto,), Ospedale Lazzaro Spallanzani, Roma (G D'Offizi, C Vlassi, A Corpolongo), South Africa: Cape Town: Desmond Tutu HIV Centre, Institute of Infectious Diseases, Cape Town (R Wood, J Pitt, C Orrell, F Cilliers, R Croxford, K Middelkoop, LG Bekker, C Heiberg, J Aploon, N Killa, E Fielder, T Buhler), Johannesburg: The Wits Reproductive Health and HIV Institute, University of Witswatersrand, Hillbrow Health Precinct, Johannesburg. (H Rees, F Venter, T Palanee), Contract Laboratory Services, Johannesburg Hospital, Johannesburg (W Stevens, C Ingram, M Majam, M Papathanasopoulos), Kwazulu-Natal: HIV Prevention Unit, Medical Research Council, Durban (G Ramjee, S Gappoo, J Moodley, A Premrajh, L Zako), Uganda: MRC/Uganda Virus Research Institute, Entebbe (H Grosskurth, A Kamali, P Kaleebu, U Bahemuka, J Mugisha*, H F Njaj*), Spain: Hospital Clinic-IDIBAPS, University of Barcelona, Barcelona (JM Miro, M López-Dieguez*, C Manzardo, JA Arnaiz, T Pumarola, M Plana, M Tuset, MC Ligero, MT García, T Gallart, JM Gatell), UK and Ireland: Royal Sussex County Hospital, Brighton (M Fisher, K Hobbs, N Perry, D Pao, D Maitland, L Heald), St James's Hospital, Dublin (F Mulcahy, G Courtney, S O'Dea, D Reidy), Regional Infectious Diseases Unit, Western General Hospital and Genitourinary Dept, Royal Infirmary of Edinburgh, Edinburgh (C Leen, G Scott, L Ellis, S Morris, P Simmonds), Chelsea and Westminster Hospital, London (B Gazzard, D Hawkins, C Higgs), Homerton Hospital, London (J Anderson, S Mguni), Mortimer Market Centre, London (I Williams, N De Esteban, P Pellegrino, A Arenas-Pinto, D Cornforth*, J Turner*) North Middlesex Hospital (J Ainsworth, A Waters), Royal Free Hospital, London (M Johnson, S Kinloch, A Carroll, P Byrne, Z Cuthbertson), Barts & the London NHS Trust, London (C Orkin, J Hand, C De Souza), St Mary's Hospital, London (J Weber, S Fidler, E Hamlyn, E Thomson*, J Fox*, K Legg, S Mullaney*, A Winston, S Wilson, P Ambrose), Birmingham Heartlands Hospital, Birmingham (S Taylor, G Gilleran). Imperial College Trial & DSMC Secretariat: S Keeling, A Becker. Imperial College DSMC Secretariat: C Boocock. Funding: SPARTAC was funded by a grant from the Wellcome Trust (069598/Z/02/Z). Abbott Laboratories donated Kaletra/Aluvia (lopinavir and low-dose ritonavir) for the African sites. * Left the study team before the trial ended # **Supplementary Methods** # **Immunohistochemisty** Endogenous peroxidase activity was quenched by two 5 minute incubations in 3% hydrogen peroxide (Sigma-Aldrich, UK) in water followed by 15 minutes in 0.13% sodium azide (Sigma-Aldrich). Slides were blocked with 0.5% blocking reagent (Perkin Elmer, MA USA) in PBS for 30 minutes. For immunofluorescent staining, slides were stained at 4°C overnight in the Antibody Amplifier (ProHisto, SC USA) with anti-MDR-1 (5A12.2, mouse IgG2b) (Merck Millipore, UK) at 1:1000 dilution. After washing slides were incubated with a 1:100 dilution of peroxidase-conjugated donkey anti-mouse IgG secondary (Jackson Research Laboratories, PA USA) at 37°C for 30 minutes, washed and incubated with TSA-plus Cy5 reagent (Perkin Elmer, MA USA). Slides were then re-blocked with hydrogen peroxide (1x 5 minutes), sodium azide, and 0.5% blocking reagent and incubated with anti-CD3 (F7.2.38, mouse IgG1) (Dako, UK) at 1:200 dilution and anti-CD8 (rabbit polyclonal) (Abcam, UK) at 1:1000 dilution at 37°C for 30 minutes. After washing slides were incubated with peroxidase-conjugated donkey anti-rabbit IgG secondary (Jackson Research Laboratories, PA USA) and then TSA-plus Cy3 reagent (Perkin Elmer, MA USA) as described above to detect CD8. Slides were then reblocked with hydrogen peroxide, and sodium azide and stained with peroxidase-conjugated goat antimouse IgG1 secondary (Invitrogen, UK) and TSA-plus FITC reagent (Perkin Elmer, MA USA) to detect CD3. Slides were mounted with Prolong Gold with DAPI (Invitrogen, UK). and imaged on an FluoView FV1000 confocal microscope (Olympus, Japan). Isotype controls and controls for peroxidase blocking were included in all experiments. For lipopolysacharide (LPS) staining, samples were processed as above except that R-Buffer A was used and sections were stained with mouse anti-LPS core (WN1 222-5, Hycult Biotech, The Netherlands) at 1:50 dilution at room temperature for 30 minutes. After washing slides were incubated with N-Histofine Simple Stain MAX PO (M) (Nichirei, Japan) at room temperature for 30 minutes. Staining was detected with ImmPACT DAB peroxidase substrate and sections counterstained with Hematoxylin QS (both Vector Labs, UK). ### **Image Analysis** Images were analysed with CellProfiler 2.0 and CellProfiler Analyst 2.0 software (www.cellprofiler.org; Broad Institute, MA USA) and scored as previously described²⁴. Briefly, for the identification of CD161++/MAIT cells objects were identified in CellProfiler based on the DAPI stain. For the identification of LPS+ cells, colours were unmixed and objects identified based on the hematoxylin image. The "Classifier" function in CellProfiler Analyst allows computer based automatic recognition of complex phenotypes by machine learning. For identification of CD161++/MAIT cells, cells were identified as CD3+CD8-MDR1-, CD3+CD8+MDR1+, CD3+CD8+MDR1high, CD3+CD8+MDR1lo or none of the above. The accuracy of object identification and classification was assessed by manually counting a subset of randomly selected images. The results obtained with CellProfiler Analyst correlated strongly with the manual count for total CD3+ cells (R²=0.74), CD3+CD8+ cells (R²=0.96), CD3+CD8+MDR1++ cells (R²=0.88), and the proportion of CD3+CD8+ cells expressing MDR1++ (R²=0.60). Surface area analysed, excluding the intestinal lumen, was calculated in ImageJ version 10.2 (National Institutes of Mental Health, MD, USA). **Table S1**Clinical characteristics of HIV+ cohorts | | Early HIV+ | Chronic HIV+ | Chronic HIV+ | |----------------------|--------------------|---------------------|--------------------| | | | (РВМС) | (Whole blood) | | n | 35 | 13 | 10 | | Gender | | | | | Male | 35 | 10 | Unknown | | Female | 0 | 3 | | | Age | | | | | Median (IQR) | 34 (27, 39) | 39 (31, 47) | Unknown | | CD4 count (cells/ml) | | | | | Median (IQR) | 603 (207, 326) | 250 (475, 774) | 470 (450, 667) | | Viral load (log10 | | | | | cpm) | | | | | Median (IQR) | 4.73 (3.89, 5.19) | 4.22 (3.99, 4.94) | 4.48 (3.01, 4.95) | | Estimated time since | | | | | diagnosis | 64 (99, 96) | 10 (7.7.00) | 45 (40 50) | | Median (IQR) | 61 (39, 86) weeks* | 48 (7.5, 90) months | 15 (12, 72) months | ^{*}estimated time from seroconversion Table S2 Clinical characteristics of treatment cohort from SHCS | | Treatment time point | | | |----------------------|----------------------|--------------------------|---------------------------| | | Pre treatment | 1 year post
treatment | 2 years post
treatment | | n | 29 | 29 | 29 | | Gender | | | | | Male | 26 | | | | Female | 3 | | | | Age | | | | | Median (IQR) | 40 (34.5, 44.5) | | | | Risk Group | | | | | MSM | 18 | | | | Het | 9 | | | | IDU | 1 | | | | Unknown | 1 | | | | CD4 count (cells/ml) | | | | | Median (IQR) | 202 (187, 299.5) | 414 (319.5, 568) | 503 (403, 602) | | Viral load (log10 | | | | | срт) | | | | | Median (IQR) | 4.64 (4.09, 4.99) | 0 (0, 0) | 0 (0, 0) | | Time since diagnosis | | | | | (months) | | | | | Median (IQR) | 10 (2, 92) | | | **Table S3**Clinical characteristics of HIV+ patients who underwent colon biopsy | HIV+ | | |-------------------|--| | 12 | | | 12 | | | | | | 12 | | | 0 | | | | | | 40 (31, 41) | | | | | | 577 (474, 616) | | | | | | | | | 3.64 (1.60, 5.29) | | | | | | | | | 37 (23, 67) | | | | | #### **Supplemental Figure legends** Supplementary figure 1. Correlation between IFN γ and IL17A production by CD161++CD8+T-cells in response to stimulation with *E. coli*. (a) For each donor in figure 1 the percentage of CD161++CD8+T-cells producing IFN γ or IL17A is shown. (b) There was no correlation between the percentage of CD161++CD8+ T cells producing IFN γ and the percentage producing IL17A. **Supplementary figure 2.** Loss of CD161++/MAIT- and Tc17 cells in HIV infection. (a,b) Analysis of freshly isolated whole blood from healthy controls and chronic stage HIV+ patients showing the percentage of the CD8+T-cell population expressing CD161++ (a) and CD161+ (b). (c,d) No correlation was seen between the percentage of CD161++CD8+T-cells and the viral load (c) or the CD4 count (d). Supplementary figure 3. Differential expression of chemokine receptors by CD8+T-cells in HIV infection. Analysis of freshly isolated whole blood from healthy controls (green triangles) and chronic stage HIV+ patients (blue triangles) for expression of (a,b) CCR6, CCR5 and CXCR4 on CD8+T-cells and (c) CCR6 expression on CD4+T-cells. **Supplementary figure 4. CD161++CD8+T-cells in the colon express high levels of MDR1.** Lamina propria mononuclear cells (LPMCs) were analysed by flow cytometry for expression of CD161 and MDR1. (a) A CD161++CD8+T-cell population was evident in LPMC. (b,c) The highest levels of MDR1 expression (blue) on CD8+T-cells were seen on the CD161++ population (isotype is shown in red). **T-cell populations in the colon.** Sections of colon were stained as in Fig. 3. The total number of (a) CD3+ cells per mm² was increased in HIV infection. (b) No difference was seen in the number of CD3+CD8- cells per mm². The effect of HAART (c,d) and non-specific colitis (e,f) on the number of (c,e) MDR1++CD8+CD3+ and (d,f) CD8+CD3+ cells in the colon of HIV-infected patients is shown. Supplementary figure 6. CD161++CD8+T-cell proliferation and apoptosis in response to stimulation with *E. coli*. Correlation of the number of LPS+ lamina propria cells/mm² with (a) the percentage of CD3+CD8+ cells expressing MDR1++ and (b) the number of CD3+CD8+MDR1++ cells/mm² in the colon of HIV infected patients (n=12). (c,d) PBMCs were stained with CellTrace Violet (CTV) and cultured for 6 days with varying amounts of PFA-fixed *E. coli*. Dose-dependent proliferation was seen in the CD161++CD8+T-cell population alone. (e) Despite *E. coli*-induced proliferation, CD161++CD8+T-cells were specifically lost from the culture; cell survival was defined as the percentage of CD8+T-cells expressing the indicated level of CD161 in the treated compared to the untreated culture. Blocking MR1 with antibody 26.5 (10μg/ml) partially inhibited proliferation (f,h) and loss (g) of CD161++CD8+T-cells. (i,j) PBMCs were stimulated with PFA-fixed *E. coli* and surface expression of (i) phosphatidylserine (PS; expressed as a ratio of %PS+ to the untreated control) and (j) cell survival. (k) Phosphatidylserine expression and (l) cell survival at 44 hours were also assessed with PBMCs from HIV infected patients. (m,n) Non-specific stimulation of PBMCs from healthy controls with anti-CD2/CD3/CD28 microbeads at the indicated bead-to-cell ratio induced dose-dependent apoptosis in all CD8+ T cells, irrespective of CD161 expression, as assessed by expression of (m) activated caspase 3 at 20 hours and (n) phosphatidylserine at 44 hours. Supplementary figure 7. Stimulation with *E. coli* causes upregulation of death receptors on CD161++CD8+T-cells. PBMCs were treated for 20 hours with PFA-fixed *E. coli* and expression of (a,b) CD95 (Fas), (c,d) TNFRI, (e,f) TNFRII, (g,h) DR4, (i,j) DR5, and (k,l) Bcl2 assessed. (m,n,o) PBMCs were stimulated with *E. coli* (10 BpC) in the presence of either ant-Fas (1ug/ml), TNFRI/TNFRSF1A Fc chimera (1ug/ml), both anti-Fas and TNFRI/TNFRSF1A Fc chimera, or an isotype control and (m) the expression of (m) activated caspase 3 at 20 hours and (n) phosphatidylserine at 44 hours by CD161++CD8+T-cells determined (both expressed as the percentage positive relative to PBMC treated with *E. coli* alone). (o) Survival of CD161++CD8+T-cells at 44 hours was also determined (defined as the percentage of CD161++CD8+T-cells in the treated compared to the untreated culture). Supplementary figure 8. Model for loss of CD161++/MAIT-cells from blood in HIV infection. The model shows a schematic of blood, gut, gut lumen and other tissues (including liver and spleen). CD161++/MAIT-cells and other CD8+T-cells are shown as indicated, and bacteria/bacterial antigen in red. Processes, are annotated with a * if we have evidence for them in this or other studies, and in italics if this evidence is *in vitro*. In A (healthy state) there is natural redistribution of CD161++/MAIT-cells to tissue. Here the processes of proliferation, death and possibly return to the blood maintain a steady state. B shows the impact of HIV, which may occur very early. Here there is bacterial translocation, and this may be associated with further recruitment to gut, and the balance of proliferation and death may shift in favour of death at high levels of antigen. Similar recruitment and activation may occur in other tissues, such as liver and spleen. In C, after HIV treatment, the factors which may limit return to the healthy state are indicated by underlining. These include a failure to fully resolve microbial translocation, leading to ongoing recruitment, activation/death and/or retention, a failure to proliferate, and failure to generate new populations *de novo*. **Supplementary figure 9. Gating strategies.** (a) The gating strategy for PMA/ionomycin stimulation of PBMC is shown. The gating for (b) the in vitro infection assay, including (c) how the frequency of infection of each CD161 subset and (d) the contribution of each CD161 subset to the total CD8 infection were calculated, is shown. Figure S1 Figure S2 Fresh whole blood analysis of CD161 expression on CD8+ T cells Correlations of CD161++CD8+T cell frequency with clinical data in untreated HIV+ patients Figure S3 Figure S4 Figure S5 Figure S8 # A. Healthy # B. Untreated HIV # C. Treated HIV CD161++/MAIT cells Dead CD161++/MAIT cells Other CD8+T cells Bacteria/antigen # A - gating strategy for PMA/Ionomycin stimulation of PBMC # B - gating strategy for in vitro infection assay C - gating to calculate the frequency of infection of each CD161 subset D - gating to calculate the contribution of each CD161subset to the total CD8 infection